
BrainPOP Online Animated Content for Grades 3 and Up

Designed to actively engage students in grades 3 and up, BrainPOP

encompasses more than 650 curricular topics. And, we’re growing!

Science, Social Studies, English, Math, Technology, Arts & Music and

Health are all brought to life through short, animated movies and

related interactive quizzes and features.

BrainPOP In a Nutshell
Engaging: Students with varied learning styles respond 		

	 enthusiastically to BrainPOP’s compelling characters, clever 		

	 writing and unique voice.

Aligned With State Standards: Resources are 			

	 searchable by current state standards, grade level or 			

	 subject area.

Easy to Use: All content is accessible online. 				

	 No downloading , maintenance or installation required.

Versatile: Works on PC or Mac, with projectors or 			

	 interactive whiteboards. Can be used 1-to-1, in small groups or 		

	 in whole-class settings.

Formative Assessment: Online or printable quizzes 		

	 measure comprehension before or after a lesson.

Differentiated Learning: Diverse content and resources 		

	 allow teachers to meet multiple students’ 	learning styles.

Closed Captioning: Supports students with special 			

	 needs and assists with reading practice and note-taking 			

	 for all learners.

Award-Winning: Among the many educational honors 		

	 BrainPOP has received are those from the Association for 		

	 Library Service to Children, the Association of Educational 		

	 Publishers, Forbes, District Administration, and 				

	 Homeschool.com.

•

•

•

•

•

•

•

•

About BrainPOP
Founded in 1999, BrainPOP creates animated, curriculum-based content that supports educators and helps them

enhance their lessons. We reach more than 13 million children and welcome more than 1.5 million unique visitors to

our sites each month. BrainPOP is used in numerous ways, from introducing a new lesson or topic to

illustrating complex subject matter to reviewing before a test. Educators praise the effectiveness of our resources

in engaging students, as well as our products’ ease of use. The suite of award-winning BrainPOP products includes

BrainPOP, designed for grades 3 and higher, BrainPOP Jr., for grades K-3, and BrainPOP Español. Our ever-

expanding content is aligned to state standards and is easily searchable with our online standards tool. We offer a

range of flexible subscription packages for districts, schools, media labs, classrooms, homeschoolers and homes.

For more information, visit www.brainpop.com, email info@brainpop.com or call 866.542.7246.

